Greedy Algorithms

- Knapsack
- Coin Change
- Huffman Code
- Scheduling

Optimization Problems

- Optimization problem: a problem of finding the best solution from all feasible solutions.
- Two common techniques:
 - Greedy Algorithms
 - Dynamic Programming (global)

Elements of Greedy Strategy

- Greedy-choice property: A global optimal solution can be arrived at by making locally optimal (greedy) choices
- Optimal substructure: an optimal solution to the problem contains within it optimal solutions to subproblems

Greedy Algorithms

A greedy algorithm works in phases. At each phase:

- You take the best you can get right now,
 without regard for future consequences
- You hope that by choosing a local optimum at each step, you will end up at a global optimum

Greedy algorithms typically consist of

- A set of candidate solutions
- Function that checks if the candidates are feasible
- Selection function indicating at a given time which is the most promising candidate not yet used
- Objective function giving the value of a solution;
 this is the function we are trying to optimize

Huffman Codes

Text Compression (Zip)

- On a computer: changing the representation of a file so that it takes less space to store or/and less time to transmit.
- Original file can be reconstructed exactly from the compressed representation
- Very effective technique for compressing data, saving 20% - 90%.

First Approach

- Consider the word ABRACADABRA
- How can we write this string in a most economical way?
- Since it has 5 letters, we would need 3 bits to represent each character. For example.

```
A = 000
B = 001
C = 010
D = 011
R = 100
```

- Since there are 11 letters in ABRACADABRA it requires 33 bits.
- Is there a better way?

Of Course!!

Magic word: ABRACADABRA

```
 LET A = 0
 B = 100
 C = 1010
 D = 1011
 R = 11
```

- Thus, ABRACADABRA = 01001101010010110100110
- So 11 letters demand 23 bits < 33 bits, an improvement of about 30%.

However...

- There are some concerns...
- Suppose we have
 - A -> 01
 - -B > 0101
- If we have 010101, is this AB? BA? Or AAA?
- Therefore: prefix codes, no codeword is a prefix of another codeword, is necessary

Prefix Codes

- Any prefix code can be represented by a full binary tree
- Each leaf stores a symbol.
- Each node has two children left branch means 0, right means 1.
- codeword = path from the root to the leaf interpreting suitably the left and right branches

For Example

$$A = 0$$

$$B = 100$$

$$C = 1010$$

$$D = 1011$$

$$R = 11$$

Decoding is unique and simple!

How do we find the optimal coding tree?

- It is clear that the two symbols with the smallest frequencies must be at the bottom of the optimal tree, as children of the lowest internal node
- This is a good sign that we have to use a bottom-up manner to build the optimal code!
- Huffman's idea is based on a greedy approach, using the previous notices.

Assume that frequencies of symbols are

A: 50 B: 15 C: 10 D: 10 R: 18

Smallest numbers are 10 and 10 (C and D)

Now Assume that frequencies of symbols are
 A: 50 B: 15 C+D: 20 R: 18

 C and D have already been used, and the new node above them (call it C+D) has value 20

• The smallest values are B + R

Now Assume that frequencies of symbols are
 A: 50 B+R: 33 C+D: 20

The smallest values are

$$(B + R) + (C + D) = 53$$

- Now Assume that frequencies of symbols are
 A: 50 (B+R) + (C+D): 53
- The smallest values are
 A+ ((B + R)+(C+D))=103

Assume that frequencies of symbols are

A: 50 B: 20 C: 10 D: 10 R: 30

Smallest numbers are 10 and 10 (C and D)

Assume that frequencies of symbols are

A: 50 B: 20 C: 10 D: 10 R: 30

- C and D have already been used, and the new node above them (call it C+D) has value 20
- The smallest values are B, C+D

Assume that frequencies of symbols are

A: 50 B: 20 C: 10 D: 10 R: 30

Next, B+C+D (40) and R (30)

Assume that frequencies of symbols are

Finally

Suppose we have the

Following code:

10001011

What is the decode result?

Suppose we have the

Following code:

10001011

What is the decode

result?

Suppose we have the

Following code:

10001011

What is the decode

result?

Suppose we have the

Following code:

10001011

What is the decode

result? BAD

Suppose we have the

Following code:

10001011

What is the decode

result? BAD

